Evaluation of CMAQ prediction of carbon monoxide vertical profiles against SENEX Nina Randazzo*, Daniel Tong[¥], Pius Lee[¥], Li Pan[¥], Min Huang[¥] * =CICS/UMD, ¥ = NOAA/ARL #### Purpose - To evaluate CMAQ CO in the upper and lower troposphere in the SE US - To determine whether biomass burning may have influenced the accuracy predictions even in areas dominated by anthropogenic emissions - Importance of CO - Used to determine emissions of other trace gases through ratios of gas concentrations; combustion tracer - Ozone precursor - Criteria pollutant #### Methods - Determination of biomass burning influence on different flights and different altitudes through acetonitrile (C2H3N) concentrations and C2H3N-CO correlations - Production of CMAQ output using version 4.7.1 with the following inputs: - Anthropogenic emissions: NEI 05 with projections to 2013 - Biogenic emissions: BEIS 3.13 - Wild fire: HMS and BLUE SYS - Matching of CMAQ output to SENEX observations by time, altitude, and horizontal coordinates - Statistical analysis #### Possible Causes of High Acetonitrile - Biomass burning (Holzinger et al. 1999) - Plume in lower troposphere indicates that the fire would probably have occurred nearby - Plume in upper troposphere indicates transport - Fireworks (Drewnick et al. 2006) - No evidence of high acetonitrile or a high acetonitrile-carbon monoxide correlation in a nearby sampled area from the SENEX 7/05 flight - But possibly early Independence Day festivities influenced 7/03 data #### SENEX Campaign Region - A series of 19 aircraft flights in the SE US in 2013 - Focused on anthropogenic emissions - CO measured using UV resonance fluorescence - VOCs measured using chemical ionization mass spectrometer - I will focus on 3 case studies Image from: http://www.esrl.noaa.gov/csd/groups/csd7/measurements/2013senex/P3/flighttrack/ ## 7/10/2013 SENEX Flight Path Passed over hog CAFOs (concentrated animal feeding operations), coal mines ### CO Evaluation 7/10 Mean bias = 3.54 ppbV Mean error = 12.23 ppbV N = 217 Mean bias = -14.61 ppbV Mean error = 16.26 ppbV N = 137 In both the lower and upper troposphere, CMAQ tends to underpredict high CO concentrations; in the upper troposphere, there was an overall underprediction. ### CO-C2H3N Correlation 7/10 The correlation is fairly high in the upper troposphere, but there is no obvious plume. # 6/29/2013 SENEX Flight Path Passed over Birmingham, several paper mills ### CO Evaluation 6/29 Mean bias = -34.72 ppbV Mean error = 34.72 ppbV N = 310 Mean bias = -28.56 ppbV Mean error = 28.56 ppbV N = 121 For both the upper and lower troposphere, CMAQ underestimated every data point, and the negative bias is large. ### CO-C2H3N Correlation 6/29 The correlation is low in both the upper and lower troposphere. Correlation = 0.303 # 7/3/2013 SENEX Flight Path Passed over power plants and through power plant plumes #### CO-C2H3N Low Altitude Correlation 7/3 Correlation = 0.935 The correlation is very high; this is the only date for which CO and C2H3N were more highly correlated in the lower troposphere than in the upper troposphere. #### CO-C2H3N High Altitude Correlation 7/3 Correlation = 0.853 Very high correlation in the upper troposphere as well. ## CO Evaluation 7/3 High observational values do not have correspondingly increased model values. ## Plume 7/3 Mean bias = -98.63Mean error = 98.63 These very high values that are not accounted for in the model are colocated with high concentrations of C2H3N, indicating a possible biomass burning plume. #### Conclusion - CMAQ tended to underpredict aloft CO both in the lower and upper troposphere for several days in July 2013 - Underpredictions tended to be more significant for higher observed values - SENEX seems to have picked up a biomass burning plume during a power plant flight - CMAQ did not catch this plume (perhaps an oversight in the HMS/BLUE SYS), resulting in extremely large underpredictions for this day #### Acknowledgements - Funding from NOAA/CPO/AC4 - SENEX PI: Joost de Gouw (NOAA/ESRL) - SENEX CO PI: John Holloway (NOAA/ESRL) - SENEX VOC Pls: Martin Graus, Carsten Warneke (NOAA/ESRL)